[image: image1.png]


SCHOOL OF PSYCHOLOGY AND COUNSELING

"Academically Excellent, Distinctively Christian"

Human Subjects Review Committee

HIPAA training verification
This is to certify that I, ______________________________________ (name of investigator), have read and understand the “Protecting Personal Health Information in Research: Understanding the HIPAA Privacy Rule” located at http://privacyruleandresearch.nih.gov/pr_02.asp. I will follow all guidelines to protect patient information.
* Note: This training must be renewed every 12 months for the HSRC. 
Date completed: _________________________

Signature: ___________________________________
Send to SPCResearch@regent.edu.
